LONG RANGE CORRELATIONS;EVENT SIMULATION AND PARTON PERCOLATION C.Pajares Dept Particle Physics and IGFAE University Santiago de Compostela,Spain J. Guilherme Milhano CENTRA-IST & CERN-PH-TH BNL Glasma Workshop, May 10-12 Introduction to long range correlations STAR data and string like models Clustering of color sources Scales of pp and Pb Pb collisions Similarities between CGC and percolation Results on b for pp and AA Conclusions #### LONG RANGE CORRELATIONS • A measurement of such correlations is the backward–forward dispersion $$D^2_{FB} = < n_B n_F > - < n_B > < n_F >$$ where $n_B(n_F)$ is the number of particles in a backward (forward) rapidity $$D_{FB}^{2} = < N > (< n_{1B}n_{1F} > - < n_{1B} > < n_{1F} >) + (< N^{2} > - < N >^{2}) < n_{1F} > < n_{1B} >$$ $$- | B | | | | | | | | | | | | |$$ $$\wedge m$$ <N> number of collisions: <n_{1B}>,<n_{1F}> F and B multiplications in one collision • In a superposition of independent sources model, D_{BF}^2 is proportional to the fluctuations (D_N^2) on the number of independent sources (It is assumed that Forward and backward are defined in such a way that there is a rapidity window $\Delta_n \ge 1.0$ to eliminate short range correlations). Correlation parameter $< n_B >= a + b n_F$ with $b \equiv D_{BF}^2 \, / \, D_{FF}^2$ • b in pp increases with energy. In hA increases with A also in AA,increases with centrality The dependence of b with rapidity gap is quite interesting, remaining flat for large values of the rapidity window. Existence of long rapidity correlations at high density ## Correlation Parameter b I Situation: Symmetrica : $$b \equiv \frac{1}{1 + \frac{K}{\langle n_F \rangle}}$$ • 1/K is the squared normalized fluctuations on effective number of strings(clusters)contributing to both forward and backward intervals The heigth of the ridge structure is proportional to n/k --The strings must be extended in both hemispheres, otherwise either they do not obtained LRC(Heijing)or they have to include parton interactions(PACIAE).PACIAE reproduces well b for central but not for peripheral --Without parton interactions the length of the LRC is the same in pp than AA(modified wounded model of Bzdak) ## **CLUSTERING OF COLOR SOURCES** - Color strings are stretched between the projectile and target - Strings = Particle sources: particles are created via sea qqbar production in the field of the string - Color strings = Small areas in the transverse space filled with color field created by the colliding partons - With growing energy and/or atomic number of colliding particles, the number of sources grows - So the elementary color sources start to overlap, forming clusters, very much like disk in the 2-dimensional percolation theory - In particular, at a certain critical density, a macroscopic cluster appears, which marks the percolation phase transition (N. Armesto et al., PRL77 (96); J.Dias de Deus et al., PLB491 (00); M. Nardi and H. Satz(98). • How?: Strings fuse forming clusters. At a certain critical density η_c (central PbPb at SPS, central AgAg at RHIC, central pp at LHC) a macroscopic cluster appears which marks the percolation phase transition (second order, non thermal). $\eta = N_{st} \frac{S_1}{S_A} \;, \quad S_1 = \pi r_0^2, \quad r_0 = 0.2 \quad \text{fm}, \quad \eta_c = 1.1 \div 1.2.$ • Hypothesis: clusters of overlapping strings are the sources of particle production, and central multiplicities and transverse momentum distributions are little affected by rescattering. # Particle density from string cluster $\mu_n = \sqrt{\frac{nS_n}{S_1}}\mu_1 \; ; \; < p_T^2 >_n = \sqrt{\frac{nS_1}{S_n}} < p_T^2 >_1$ Energy-momentum of the cluster is the sum of the energy-momentum of each string. As the individual color field of the individual string may be oriented in an arbitrary manner respective to one another, $Q_n^2 = nQ_1^2$ #### At high densities • $$<\mu>_n=nF(\eta)<\mu>_1< p_T^2>_n=\frac{< p_T^2>_1}{F(\eta)}$$ • $$F(\eta) = \sqrt{\frac{1-e^{-\eta}}{\eta}}$$, $\eta = N_S \frac{\pi r_0^2}{S_A}$ • r_0 is the transverse size of a single string $\simeq 0.2$ fm. # Scales of pp and AA # Why Protons? In String Percolation... $$\eta_{AA} = \left(\frac{r}{R}\right)^2 \overline{N}^s \cong \frac{N_A^{4/3}}{N_A^{2/3}} \left(\frac{r}{R_p}\right)^2 \overline{N}_p^s$$ $$\eta_{AA}(s) = N_A^{2/3} \eta_{pp}(s) \quad \text{and} \quad \overline{N} \sim s^{2/7}$$ $$\eta_{PbPb}(\sqrt{s}) \cong 20 GeV - 200 GeV$$ $\eta_c \approx 1.15$ $\eta_{PP}(\sqrt{s}) \cong 6 TeV - 14 TeV$ LHC # Comments Energy momentum conservation leads to increase in rapidity (length) of string - Data (RHIC) - FB Correlations YES: SO LONG? Colour Flux Tube: OK Strings : TOO SHORT One String: $x^+ = x^- = x = 1/\sqrt{s} \Rightarrow \Delta y_1$ N^s Strings: $\Delta y_{N_s} = \Delta y_1 + 2 \ln(N_s)$ $r_0^2 F(\eta)$ Qualitative dictionary PERC-CGC Transverse size CGC $$r_0^2 F(\eta)$$ $\frac{1}{Q}$ #### Effective number of clusters $$< N > = \frac{(1 - exp(-\eta))R_A^2}{F(\eta) r_0^2} = (1 - exp(\eta))^{1/2} \sqrt{\eta} \left(\frac{R_A}{r_0}\right)^2$$ low density $$\eta \left(rac{R_A}{r_0} ight)^2$$, $N_A^{4/3}$, $exp(2\lambda\gamma)$ high density $$\sqrt{\eta} \left(\frac{R_A}{r_o}\right)^2, N_A, \exp(\lambda \gamma)$$ $$CGC \; rac{1}{lpha_S} R_A^2 Q_S^2 \; , \, N_A \; , \, exp(\lambda \gamma \;)$$ rapidity extension $$\Delta y_N = \Delta y_I + 2lnN_S \quad ,$$ $$lnN_A$$, lns $$CGC \quad \frac{1}{\alpha_s}$$ $$ln N_A$$, $ln s$ ## 1/k = normalized fluctuation of eff number of strings $$K = \frac{\langle N \rangle^2}{\langle N^2 \rangle - \langle N \rangle^2}$$ low density $$k \rightarrow \infty$$ high density $$k \rightarrow \infty$$ $$k = \frac{\langle N \rangle}{(1 - exp(\eta))^{\frac{3}{2}}}$$ high density $$\sqrt{\eta} \left(\frac{R_A}{r_0} \right)^2$$, N_A , $exp(\lambda \gamma)$ low density $$\frac{1}{\sqrt{\eta}} \left(\frac{R_A}{r_0} \right)^2$$ $$CGC \quad k=R_S^2Q_S^2$$, N_A , $exp(\lambda \gamma)$ # **MULTIPLICITY DISTRIBUTIONS** #### **NEGATIVE BINOMIAL** low density $$k \to \infty$$, $k_0 \to \infty$ Poisson high density $$k \to \infty$$, $k_0 \to 1$ Bose-Einstein $$CGC$$ $k_0 = 1$ $B:E$, $k=\langle N \rangle$ k first decreases with density (energy) Above an energy(density) k increases ⇒ Multiplicity distributions (normalized, i.e. $< n > P_n$ as a function of n / < n > will be narrower (Quantum Optical prediction) $$b = \frac{1}{1 + \frac{d}{(1 - e^{-\eta})^{\frac{3}{2}}}}$$ low density $$b \rightarrow 0$$ high density (energy) $$b \rightarrow \frac{1}{1+d}$$ **CGC** $$b = \frac{1}{1 + \alpha_S^2 c}$$ high density (energy) $$b \rightarrow 1$$ # Conclusions - ---For pp at LHC are predicted the same phenomena observed at RHIC in Au-Au - ---Normalized multiplicity distributions will be narrower - ---Long range correlations extended more than 10 units of rapidity at LHC.Large LRC in pp extended several units of rapidity. - ---Large similarities between CGC and percolation of strings.Similar predictions corresponding to similar physical picture.Percolation explains the transition low density-high density # a few notes - · Close relation between Glasma and SPM - (however) no magnetic fields here - · No fundamental theoretical basis - But, clear physical picture and straightforward calculational framework - Good testbed for qualitative features